Tensors in MATLAB Brett Bader & Tammy Kolda Sandia National Labs # Outline - Introduction & Notation - Tensor Operations - OMultiplying times a Matrix - OMultiplying times a Vector - OMultiplying times another Tensor - OMatricization - Storing Tensors in Factored Form - Example Algorithms for Generating Factored Tensors # Introduction & Notation #### **Basic Notation** - Indices: n = 1, ..., N - Vector: a of size I₁ - Matrix: A of size I₁ £ I₂ - Tensor: A of size I₁ £ I₂ £ ··· £ I_N - The order of A is N - "Higher-order" means N > 2 - The nth mode of A is of dimension I_n - O mode = *dimension* or *way* Tensor A of size $I_1 \notin I_2 \notin I_3$ #### Operations on Tensors - Element-wise: add, subtract, etc. - Multiply - Times a vector or sequence of vectors - Times a matrix or sequence of matrices - Times another tensor - Convert to / from a matrix - Decompose #### Tensors in MATLAB - MATLAB is a high-level computing environment - Higher-order tensors can be stored as multidimensional array (MDA) objects - But operations on MDAs are limited - O E.g., no matrix multiplication - MATLAB's class functionality enables users to create their own objects - The tensor class extends the MDA capabilities to include multiplication and more - Will show examples at the end of the talk #### n-Mode Multiplication (with a Matrix) $$\mathcal{A} \times_n U$$ - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let U be a matrix of size J_n £ I_n - Result size: $I_1 \notin \cdots \notin I_{n-1} \notin J_n \notin I_{n+1} \notin \cdots \notin I_N$ $$(\mathcal{A} \times_n U)(i_1,\ldots,i_{n-1},j_n,i_{n+1},\ldots,i_N)$$ $$= \sum_{i_n=1}^{I_n} \mathcal{A}(i_1, i_2, \dots, i_N) \ U(j_n, i_n).$$ #### Matrix Interpretation A of size m £ n, U of size m £ k, V of size n £ k, Σ of size k £ k $$A \times_{\mathbf{1}} U^T = U^T A$$ $$A \times_2 V^T = AV$$ $$\Sigma \times_1 U \times_2 V = U \Sigma V^T$$ # Property $$\mathcal{A} \times_{\boldsymbol{m}} U \times_{\boldsymbol{n}} V$$ $$= (\mathcal{A} \times_m U) \times_n V$$ $$= (\mathcal{A} \times_n V) \times_m U$$ #### Multiplication with a Sequence of Matrices - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let each U⁽ⁿ⁾ be a matrix of size J_n £ I_n $$\mathcal{B} = \mathcal{A} \times_1 U^{(1)} \times_2 U^{(2)} \cdots \times_N U^{(N)}$$ - B is a tensor of size J₁ £ J₂ £ ··· £ J_N - New notation $$\mathcal{B} = \mathcal{A} \times \{U\}$$ ## Multiplication with all but one of a Sequence of Matrices - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let each U⁽ⁿ⁾ be a matrix of size J_n £ I_n $$\mathcal{B} = \mathcal{A} \times_1 U^{(1)} \cdots \times_{n-1} U^{(n-1)} \times_{n+1} U^{(n+1)} \cdots \times_N U^{(N)}$$ - B of size $J_1 \notin \cdots \notin J_{n-1} \notin I_n \notin J_{n+1} \notin \cdots \notin J_N$ - New notation $$\mathcal{B} = \mathcal{A} \times_{-n} \{U\}$$ #### Tensor Multiplication with a Vector Bar over operator indicates contracted product. - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let u be a vector of size I_n - Result size: $I_1 \notin \cdots \notin I_{n-1} \notin I_{n+1} \notin \cdots \notin I_N$ (order N-1) $$(\mathcal{A} \ \overline{\times}_n \ u)(i_1,\ldots,i_{n-1},i_{n+1},\ldots,i_N)$$ $$= \sum_{i_n=1}^{I_n} \mathcal{A}(i_1, i_2, \dots, i_N) \ u(i_n).$$ #### Matrix Interpretation A of size m £ n, u of size m, v of size n $$A \, \bar{\times}_1 \, u = A^T u$$ $$A \ \bar{\times}_2 \ v = Av$$ #### Order Matters in Vector Case $$egin{aligned} \mathcal{A} \ \overline{ imes}_m \ u \ \overline{ imes}_n \ v \ \ &= (\mathcal{A} \ \overline{ imes}_m \ u) \ \overline{ imes}_{n-1} \ v \ \ &= (\mathcal{A} \ \overline{ imes}_n \ v) \ \overline{ imes}_m \ u \ \end{aligned}$$ (assuming $m < n$) #### Multiplication with a Sequence of Vectors - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let each u⁽ⁿ⁾ be a vector of size I_n $$\beta = \mathcal{A} \,\,\bar{\mathbf{x}}_1 \,u^{(1)} \,\,\bar{\mathbf{x}}_2 \,u^{(2)} \cdots \,\,\bar{\mathbf{x}}_N \,u^{(N)}$$ - β is a scalar - New notation $$eta = \mathcal{A} \ ar{ imes} \ \{u\}$$ ## Multiplication with all but one of a Sequence of Vectors - Let A be a tensor of size I₁ £ I₂ £ ··· £ I_N - Let each u⁽ⁿ⁾ be a matrix of size I_n $$b = A \,\bar{\times}_1 \, u^{(1)} \cdots \,\bar{\times}_{n-1} \, u^{(n-1)} \,\bar{\times}_{n+1} \, u^{(n+1)} \cdots \,\bar{\times}_N \, u^{(N)}$$ - Result is vector b of size I_n - New notation $$b = \mathcal{A} \ \overline{\times}_{-n} \ \{u\}$$ #### Multiplying two Tensors Let A and B be tensors of size I₁ £ I₂ £ ··· £ I_N $$\langle \mathcal{A}, \mathcal{B} \rangle =$$ $$\sum_{i_1=1}^{I_1}\sum_{i_2=1}^{I_2}\cdots\sum_{i_N=1}^{I_N}\mathcal{A}(i_1,i_2,\ldots,i_N)\;\mathcal{B}(i_1,i_2,\ldots,i_N)$$ - Result is a scalar - Frobenius norm is just k A k ² = < A, A > #### Multiplying two Tensors - Let A be of size $I_1 \, \in \cdots \in I_M \, \in J_1 \, \in \cdots \in J_N$ - Let B be of size I₁ £ ··· £ IM £ K₁ £ ··· £ K₽ $$\left\langle \mathcal{A},\mathcal{B} ight angle _{\left\{ 1,...,M;1,...,M ight\} }\left(j_{1},...j_{N},k_{1},...,k_{P} ight) =% \left\{ j_{1},...,j_{N},k_{1},...,k_{P} ight\} j_{1},...,j_{N},k_{$$ $$\sum_{i_1=1}^{I_1} \cdots \sum_{i_M=1}^{I_M} \mathcal{A}(i_1,\ldots,i_M,j_1,\ldots,j_N) \, \mathcal{B}(i_1,\ldots,i_M,k_1,\ldots,k_P).$$ ■ Result is of size J₁ £ ··· £ J_N £ K₁ £ ··· £ K_P #### Matricize: Converting a Tensor to a Matrix $\lambda_{(1)} = \frac{1}{2}$ Key Point: Order of the columns doesn't matter so long as it is consistent. $$i_2 = 1$$ $$i_2 = 2$$ $$i_2 = I_2$$ $$i_3 = 1, ..., I_3$$ $i_3 = 1, ..., I_3$ $i_3 = 1, ..., I_3$ #### Matricize: Converting a Tensor to a Matrix $$A_{(2)} =$$ $$i_3 = 1$$ $$i_3 = 2$$ $$i_3 = I_3$$ $$A_{(2)} = \frac{1}{1}$$ $$i_1 = 1, ..., I_1 \quad i_1 = 1, ..., I_1$$ $$i_1 = 1, ..., I_1$$ $i_1 = 1, ..., I_1$ $i_1 = 1, ..., I_1$ #### Matricize: Converting a Tensor to a Matrix $$A_{(3)} = \frac{1}{100}$$ $$i_1 = 2$$ $$i_1 = I_1$$ $$i_2 = 1, ..., I_2$$ $i_2 = 1, ..., I_2$ $i_2 = 1, ..., I_2$ #### Inverse Matricize One may also take a matrix and convert it into a tensor Need to know the size of the tensor as well as the mode (and type) of matricization #### Matricization & Mode-n Multiplication $$C = A \times_n B$$ $$C_{(n)} = BA_{(n)}$$ #### Summary on Tensor Operations #### **Tensor times Matrix** $$\mathcal{B} = \mathcal{A} \times_n U$$ $$\mathcal{B} = \mathcal{A} \times \{U\}$$ $$\mathcal{B} = \mathcal{A} \times_{-n} \{U\}$$ #### Tensor times Tensor $$\langle \mathcal{B}, \mathcal{A} angle$$ #### **Tensor times Vector** $$\mathcal{B} = \mathcal{A} \ \bar{\times}_n u$$ $$eta = \mathcal{A} \ ar{ imes} \ \{u\}$$ $$b = \mathcal{A} \ \bar{\times}_{-n} \ \{u\}$$ #### **Matricization** $$\mathcal{A} \Rightarrow A_{(n)}$$ # Factored Tensors ### Rank-1 Tensor $$\mathcal{A} = \lambda \ u^{(1)} \circ u^{(2)} \circ \ldots \circ u^{(N)}$$ $$A(i_1, i_2, \dots, i_N) = \lambda \ u_{i_1}^{(1)} \ u_{i_2}^{(2)} \cdots u_{i_N}^{(N)}$$ #### CP Model "CP" is shorthand for CANDECOMP (Carrol and Chang, 1970) and PARAFAC (Harshman, 1970) – identical models that were developed independently $$A = \sum_{k=1}^{K} \lambda_k U_{:k}^{(1)} \circ U_{:k}^{(2)} \circ \cdots \circ U_{:k}^{(N)}$$ - λ is a K-vector - Each U⁽ⁿ⁾ is an I_n £ K matrix - Tensor A is size I₁ £ I₂ £ ··· £ I_N ### CP Model ## Tucker Model Tucker, 1966 $$\mathcal{A} = \sum_{k_1=1}^{K_1} \sum_{k_2=1}^{K_2} \cdots \sum_{k_N=1}^{K_N} \lambda(k_1, k_2, \dots, k_N) U_{:k_1}^{(1)} \circ U_{:k_2}^{(2)} \circ \cdots \circ U_{:k_N}^{(N)}$$ - λ is a tensor of size K₁ £ K₂ £ ··· £ K_N "Core Tensor" or "Core Array" - Each U⁽ⁿ⁾ is an I_n £ K_n matrix - Tensor A is size I₁ £ I₂ £ ··· £ I_N ## Tucker Model $$A = \sum_{k_1=1}^{K_1} \sum_{k_2=1}^{K_2} \cdots \sum_{k_N=1}^{K_N} \lambda(k_1, k_2, \dots, k_N) U_{:k_1}^{(1)} \circ U_{:k_2}^{(2)} \circ \cdots \circ U_{:k_N}^{(N)}$$ 1/4 ## Higher Order Power Method De Lathauwer, De Moor, Vandewalle - Compute a rank-1 approximation to a given tensor - In: A of size I₁ £ I₂ £ ··· £ IN - Out: $B = \lambda u^{(1)}$? $u^{(2)}$? ...? $u^{(N)}$ is a rankone tensor of size $I_1 \notin I_2 \notin ... \notin I_N$ that estimates A #### **HO Power Method** For k = 1, 2, ... (until converged), do: For $$n=1,\ldots,N$$, do: $$\tilde{u}_{k+1}^{(n)} = \mathcal{A} \, \bar{\times}_{-n} \, \{u_k\}.$$ $$\lambda_{k+1}^{(n)} = \left\|\tilde{u}_{k+1}^{(n)}\right\|$$ $$u_{k+1}^{(n)} = \tilde{u}_{k+1}^{(n)}/\lambda_{k+1}^{(n)}$$ Let $\lambda = \lambda_K$ and $\{u\} = \{u_K\}$ where K is the index of the final result of the iterations. #### MATLAB Classes Examples Note: MATLAB class does not replace Bro's N-Way Toolbox